UNCLASSIFIED 408607 AD ### DEFENSE DOCUMENTATION CENTER **FOR** SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA. VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. ,AMC TR 7-866 (V) AMC INTERIM REPORT 7-866 (V ○ Western Goar Report No 635-214 **MAY 1963** ATALOGED BY A A A A D NO. 86 ### HGH ENERGY RATE FORGING DEVELOPMENT J. M. Palsulich **Western Gear Corporation** Systems Management Division Ł Precision Forge Co. (Forging Subcontractor) Contract: AF 33 (600)-42523 AMC Project: TR 7-866 Fifth Interim Technical Progress Report 10 October 1962 - 10 May 1963 AMC Aeronautical Systems Conter Air Material Command **United States Air Force** Wright-Patterson Air Force Base, Ohio.: I 1 L - ### HIGH ENERGY RATE FORGING DEVELOPMENT J. M. Palsulich WESTERN GEAR CORPORATION Systems Management Division and Precision Forge Company (Forging Subcontractor) Contract: AF 33(600)-42523 AMC Project: TR 7-866 (V) ASD Project Engineer: L. C. Polley Fifth Interim Technical Progress Report 10 October 1962 - 10 May 1963 AMC Aeronautical Systems Center United States Air Force Wright-Patterson Air Force Base Dayton, Ohio WESTERN GEAR Corporation ### ABSTRACT - SUMMARY Successful high energy rate forging of unwrought refractory materials is highly dependent upon the forging configuration and die design. Good forgings are possible when working stresses are compressive in nature. Tensile and shear stresses during forging generally result in fracturing of the billet if the refractory metals have received little or no plastic work. Data for forging conditions and results of metallurgical examinations are presented. ### **FOREWORD** This Interim Technical Progress Report covers a portion of the work on Phase III performed under Contract AF 33(600)-42523 from October 1962 to May 1963. It is published for technical information only, and does not necessarily represent the recommendations, conclusions or approval of the Air Force. This program is being conducted by the Systems Management Division of Western Gear Corporation, Lynwood, California. It is under the direction of Mr. L. C. Polley of the ASD Basic Industry Branch, Wright-Patterson Air Force Base, Ohio. Mr. J. M. Palsulich, Research Metallurgist is project engineer and technical supervisor. Mr. M. L. Headman, Manager of Research is program manager. ### NOTICES When Government drawings, specifications or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. Copies of AMC Technical Reports should not be returned to the AMC Aeronautical Systems Center unless return is required by security considerations, contractual obligations or notice on a specific document. ### TABLE OF CONTENTS | | Page | |---|------| | INTRODUCTION | 1 | | Program Objective | 1 | | Phase I - State-of-the Art Analysis | 2 | | Phase II - Forging of Low and Medium Temperature Alloys | 2 | | Phase III - Forging of Two Refractory Metals | 2 | | DISCUSSION OF PHASE III | 3 | | Results | 3 | | I. Billet Material Examination | 3 | | II. Closed Die Forging | 5 | | III. Micro-Examination of Forgings | 8 | | CONCLUSIONS | 11 | ### LIST OF TABLES | Table Number | | Page | |---------------|--|------| | I | Analysis of Tungsten and TZM Molybdenum
Billets | 4 . | | п | Forging Conditions for TZM Molybdenum
Alloy Rocket Nozzle Inserts | 7 | | ш | Forging Conditions for Tungsten Rocket
Nozzle Inserts | 9 | | | LIST OF FIGURES | | | Figure Number | | Page | | 1 | Macroetch arc-melted tungsten billet | 12 | | 2 | Photomicrograph of forged, pressed and sintered TZM molybdenum alloy | 13 | | 3 | Photomicrograph of forged, pressed and sintered TZM molybdenum alloy | 13 | | 4 | Photomicrograph of forged, pressed and sintered TZM molybdenum alloy | 14 | | 5 | Photomicrograph of forged, pressed and sintered TZM molybdenum alloy | 14 | | 6 | Photomicrograph of forged, pressed and sintered TZM molybdenum alloy | 15 | | 7 | Photomicrograph of forged, pressed and sintered TZM molybdenum alloy | 15 | | 8 | Photomicrograph of forged, pressed and sintered TZM molybdenum alloy | 16 | | 9 | Photomicrograph of forged, pressed and sintered TZM molybdenum alloy | 16 | v Photomicrograph of as-received TZM pressed and sintered billet 17 10 ### LIST OF FIGURES - (Continued) | Figure Number | | Page | |---------------|--|------| | 11 | Photomicrograph of as-received tungsten pressed and sintered billets | 17 | | 12 | High energy rate forged TZM molybdenum rocket nozzle insert | 18 | | 13 | Arc melted TZM rocket nozzle insert | 19 | | 14 | Pressed and sintered TZM rocket nozzle insert | 19 | | 15 | Macroetched section of arc melted TZM billet in blocked condition | 20 | | 16 | Typical example of failure in arc melted TZM molybdenum alloy. | 21 | | 17 | Typical example of failure in arc melted TZM molybdenum alloy | 22 | | 18 | Macroetched section of the forging illustrated in Figures 16 and 17 | 23 | | 19 | Macroetched section of blocked tungsten forging | 24 | | 20 | Top view of forging seen in Figure 19 | 25 | | 21 | Example of intragranular type cracking | 26 | | 22 | Example of intragranular type cracking | 26 | | 23 | Photomicrograph of banded area | 27 | | 24 | Photomicrograph of as-forged, Group I, arc melted TZM forging | 27 | | 25 | Photomicrograph of as-forged, Group I, arc melted TZM forging | 28 | | 26 | Photomicrograph of as-forged, Group I, arc melted TZM forging | 28 | | 27 | Photomicrograph of pressed and sintered TZM billet forged in Group III | 29 | ### INTRODUCTION The refractory metals are a group of materials which generally include those metals whose melting points are equal to, or higher than, 3400°F. There are many refractory metals with widely varying properties and availability. At the present time, these metals are the subject of intensive investigation because their high temperature strengths and high melting points are required in space vehicles, advanced aircraft, and nuclear energy applications. For various economic and technological reasons the refractory metals currently of most importance are tungsten, tantalum, molybdenum, niobium and chromium. The production, fabrication and machining of the refractory metals present major problems which result in elevated costs. Using presently accepted forging and manufacturing techniques, as much as 350 pounds of material are required to make a 35 pound part. Therefore, any improvement in forging technique that can provide better material utilization will result in greater efficiency of the forging process and provide substantial cost savings. These cost savings are possible through reduction of initial material costs and substantial reduction in the cost of machining to finished dimension. This investigation of high energy rate forged refractory materials was prompted by the demonstrated ability of the high velocity forging process to produce close tolerance precision forgings while providing better material utilization. Effective utilization of the process is also enhanced by the fact that forging temperature for a given material can be reduced to within the furnace capabilities of most companies in the metalworking field. All forging in this program is being performed on a 1220 B Dynapak high energy rate forging machine manufactured by the Advanced Products Department of General Dynamics Corporation. This report discusses the experimental results obtained during the reporting period from 10 October 1962 to 10 May 1963. ### **Program Objective** The objective of this program is to determine the suitability of the high energy rate forging process using a Dynapak machine for the production of aerospace hardware. The investigation includes a variety of materials of current interest. Emphasis is placed on evaluating the metallurgical structure and the mechanical properties of the materials when forging parameters are varied. Information on die design, forging temperature, mechanical properties, hardness, microstructures and other pertinent material and manufacturing data will be developed. ### Phase I - State-of-the Art Analysis During this phase, a state-of-the art survey was conducted to determine current activity in high velocity pneumatic forging. During this phase, a satisfactory procedure for subsequent phases was established. ### Phase II - Forging of Low and Medium Temperature Alloys Under this phase, high velocity forging of the following materials was studied: 6 Al-4V alpha-beta titanium alloy; AISI 4340 medium alloy steel; type H-11 tool steel; and PH 15-7 Mo precipitation hardening stainless steel. Phase II was divided into two sections: upset forging billets to approximately 80% reduction, and the forging of specific geometries. ### Phase III - Forging of Two Refractory Metals This phase is to investigate the possibility of forging commercially pure tungsten and TZM molybdenum alloy to close tolerances and to determine the various forging parameters necessary to insure high quality forgings. After forging parameters have been established, subsequent forging of specific geometries will be accomplished. WESTERN GEAR ### DISCUSSION OF PHASE III ### Materials and Procedure Two materials are currently being investigated under Phase III of the program, i.e., commercially pure tungsten and the TZM molybdenum alloy. Pressed-and-sintered and arc melted-and-centrifugally cast billets of both tungsten and TZM molybdenum alloy are used as starting material. All billets have the nominal dimensions of two inches in diameter by two inches long. The arc melted billets were ultrasonically inspected and all were sound. Both the pressed and sintered and arc melted billets were found to be free from any surface cracks when examined by the dye penetrant inspection method. Chemical analysis of the billets as supplied by the vendors is shown in Table I. During this reporting period work continued on developing forging techniques to forge these materials into a rocket nozzle insert as shown in Figure 12. All billets were heated to forging temperature in a Lindberg recirculating gas-fired furnace. Heating was accomplished without the use of a protective atmosphere since it was previously established that metal losses due to oxidation were relatively low (under 3%). Subsequent to forging, all parts were placed in lime to prevent rapid cooling and cracking. Stress relieving and recrystallization was performed under an argon atmosphere in a Pereco glo-bar furnace. The rocket nozzle inserts were forged in two stages. Blocking was performed using a flat punch and the finisher bottom die. Finishing was performed with the bottom die used in the blocking operation and a punch that conformed to the I.D. dimensions of the finished part. It should be noted that both the TZM molybdenum arc melted and centrifugally cast billets and the TZM alloy pressed and sintered billets used in this program had never been produced before and were considered experimental by the suppliers. ### Results ### I. Billet Material Examination Many problems occurred during the development forging of the rocket nozzle configuration. Generally speaking, the blocking operation presented very few difficulties. However, in most cases, severe cracking occurred during finish forging of the blocked parts. The following procedures were observed: TABLE I ANALYSIS OF TUNGSTEN AND TZM MOLYBDENUM BILLETS | Arc Melted Billets | TZM
Molybdenum (ppm) | 230 | 20 | 2000 | 650 | 3 | | | | | | | | | | | | | | Remainder | 650 | |------------------------------|-------------------------|-----|------|------|------|-------|-------------|-----|-----|-----|-----|------|-----|-----|-----|-----|------|-----|----|-----------|-----------| | Arc Me | Tungsten (ppm) | 40 | *20 | | | | | | | | | | | | | | | | | 2800 | Remainder | | Pressed and Sintered Billets | TZM
Molybdenum (ppm) | 40 | 2300 | 4400 | 1250 | 25 | 4.4 | *20 | *20 | *20 | *40 | *100 | *20 | *20 | 09 | *20 | 100 | 09 | 25 | Remainder | | | Pressed and | Tungsten (ppm) | *30 | *50 | | | *30 | 1.5 | *20 | *20 | *20 | *40 | *100 | *20 | *20 | *25 | *20 | *100 | *50 | | | Remainder | | | Element | ပ | ဝိ | Ţį | Zr | N_2 | $_{ m H_2}$ | ΑĨ | රි | Cr | చె | Fe | Mg | Mn | Ni | Po | Si | Sn | ^ | Mo | Μ | * Less than ### A. Macro-Examination Macro-examination of the arc melted tungsten and TZM billets disclosed a columnar grain structure at one end of the billet and the equi-axed grains at the other end (Figure 1). Most of the billets had been forged before this fact was discovered. Upon checking with the supplier, it was learned that seven tungsten and seven TZM molybdenum alloy billets could have been in this condition. All of the TZM alloy billets with the columnar structure and all but one of the tungsten billets were forged. Grain size of the as-received pressed and sintered billets ranged between 4 and 6 on the ASTM ferrous grain size charts (Figures 10 and 11). The arc melted tungsten grains were between 1/16 inch and 1/32 inch in diameter and some of the columnar grains were 3/4 inch long. Grains in the arc melted TZM molybdenum billets were slightly smaller than those in the arc melted tungsten billets. ### B. Micro-examination An extensive micro-examination of the forged pressed and sintered TZM alloy parts showed a large number of inclusions and many areas of porosity (Figures 2-9). Hardness of the inclusions was determined on a Wilson microhardness tester utilizing a 100 gram weight. The average Knoop hardness of the particles was 900. This roughly corresponds to a Rockwell C hardness of 67. It is thought that these particles may be a titanium carbide. However, no analysis was performed to verify this. ### II. Closed Die Forging ### A. TZM Molybdenum In the previous reporting period, the program had met with a large degree of success. Sound forgings having a wall thickness of approximately 0.090 inch were produced from both arc melted and pressed and sintered billets (Figures 12, 13 and 14). These forgings were produced in the following manner. Blocking was performed in one blow using a fire pressure of 900 psi, 6-3/8 inch stroke, and 2200°F forging temperature. The blocked forgings (Figure 15) were then cooled in lime to room temperature. Next, the forgings were heated to 2050°F and struck two to three blows in the finisher dies with a fire pressure of 400 psi. Reheating was performed between each blow. This procedure resulted in sound forgings approximately 80% of the time (Figures 12, 13 and 14). During the present reporting period, a new approach was taken. It was decided to lower the forging temperature during the blocking operation to 2100°F and use two to three blows of low energy to block the parts. Group I. Three arc-cast billets were struck three blows in the blocker die with a fire pressure of 450 psi and a forging temperature of 2100°F.* There was no evidence of cracking after the first, second or third blows. The same procedure was repeated for three pressed and sintered billets. One of the pressed and sintered billets cracked on the third blow. The part that cracked bounced out of the die as it was being struck. The finisher die was placed in the machine and one of the pressed and sintered billets was struck at 1950°F with a fire pressure of 500 psi. It exhibited severe radial cracking through the flash zone and into the body to the forging. Next, the forging temperature was increased to 2050°F keeping the fire pressure at 500 psi. This forging cracked in the same manner as the previous one. Maintaining the 2050°F forging temperature, the next three forgings were struck blows at 400 psi. One of the three cracked radially through the flash (Figures 16, 17 and 18). Two forgings out of the original six were sound at this time. Using a forging temperature of 2050°F and a fire pressure of 400 psi, both parts were struck. The wall thickness at this time was approximately 0.120 inch. It was decided to give each part one final blow at 500 psi fire pressure in order to reduce the wall thickness to 0.100 inch. Both forgings severely cracked during this operation. Group II. Two arc cast and two pressed and sintered TZM molybdenum alloy billets were struck three blows in the blocker die using a fire pressure of 600 psi and a forging temperature of 2100°F. All blocked forgings were sound. The forgings were then stress relieved at 2500°F for one hour. All of the stress relieved forgings were struck in the finishing dies utilizing a forging temperature of 2100°F and a fire pressure of 500 psi. Two of the forgings cracked. One of the remaining two was restruck under the above conditions. This forging also cracked. The other forging was struck on another day using an incorrect bottom die. This incorrect die was identical to the one being utilized on this program except that the diameter was approximately 3/4 inch smaller. Five tungsten and three TZM molybdenum alloy billets were blocked in this small die. The results of using this small die are discussed elsewhere in this report. Group III. Two arc melted and one pressed and sintered were blocked using two blows at 750 psi fire pressure at 2100°F. The forgings were subsequently stress relieved for one hour at 2500°F under an argon * Reheating is performed between blows in all cases. FORGING CONDITIONS FOR TZM MOLYBDENUM ALLOY ROCKET NOZZLE INSERT TAPLE II | | | Remarks | Flast, cracked in blocking. | Cracked areas removed | and forgings struck in | finisher. Incomplete | fill in some areas. | | Some parts edge cracked | in final blow - two | excellent forgings. | | | Part cracked final blow | Sound Part | Sound Part | Cracked severely | Cracked severely | Flash cracked into part | Cracked in blocking | Flash cracked into part | Cracked at flash line | With blocking | Severally cracked | Severely cracked | Severely cracked | Cracked in blocking | With blocking die Severely gracked | With blocking | pererely cracked | die Severely cracked | |---------------------|-------------|-----------------------|-----------------------------|-----------------------|------------------------|----------------------|---------------------|------|-------------------------|---------------------|---------------------|--------|-----------|-------------------------|-------------|------------|------------------|------------------|-------------------------|---------------------|-------------------------|-----------------------|----------------|--------------------------|--------------------------|------------------|---------------------|------------------------------------|-------------------------------------|------------------|----------------------| | | Blow | Temp °F | | | | | | | | | | | | | | | | | 2050 | | 2150 | | With blocki | | | | | With blockin | With blocki | With blockin | die
die | | | Third Blow | FP psi | | | | | | | | | | | | | | | | | 200 | | 400 | | | non | ing | | | | | | | | Finishing Operation | Blow | Temp °F | | · | | | | | 2050 | 2050 | 2050 | 2050 | 2050 | 2000 | 2100 | 2200 | | | 2050 | | 2050 | | | Stress relieved one hour | at 2500°F after blocking | | | · | 2100 | 2100 | | | Finishin | Second Blow | FP psi | | | | | | | 8 | 9 | 9 | 9 | 400 | 9 | 9 | 90 | | | Q | | Q | | | Stress re | at 2500°F | | | | 200 | 5 | }
 | | ĺ | Blow | Temp °F | 2200 | 2200 | 2150 | 2200 | 2150 | 2150 | 2050 | 2050 | 2050 | . 2050 | 2050 | 2050 | 2050 | 2050 | 1950 | 2050 | 2020 | | 2050 | 2050 | 2150) | | ^ m1z | 2150 (| ` | 2100 | 2100 | 218 | 3 | | | First Blow | FP psi | 700 | 200 | 92 | 2 | <u>8</u> | 902 | 8 | 8 | 8 | 8 | 9 | 9 | 4 00 | 9 | 200 | 200 | 8 | | 9 | 8 | 0 4 | ş | 3 | 4 00 | | 200 | | Ş | } | | | Blow | Temp °F | | | | | | | | | | | | | | | 2100 | 2100 | 2100 | 2100 | 2100 | 2100 | 2100 | 9,5 | 2100 | 2100 | 2100 | | Stress relieved one hour at 2500°F. | | | | | Third Blow | FP psi | | | | | | | | | | | | | | | 450 | 450 | 420 | 450 | 420 | 420 | 99 | Ş | 3 | 8 | 9 | | Stress reli
at 2500°F. | | | | Blocking Operation | Blow | Temp °F | | | | | | | | | | | | | | | 2100 | 2100 | 2100 | 2100 | 2100 | 2100 | 2100 | 9 | 2100 | 2100 | 2100 | 2100) | 2100 | 216 | (1) | | Blocki | Second Blow | FP psi | | | | | | | | | | | | | | | 450 | 450 | 420 | 450 | 450 | 420 | 009 | ç | 3 | 909 | 99 | 150 | 750 | 750 | 3 | | | Blow | Temp F | 2200 | 2200 | 2200 | 2200 | 2200 | 2200 | 2200 | 2200 | 2200 | 2200 | 2200 | 3300 | 2200 | 2200 | 2100 | 2100 | 2100 | 2100 | 2100 | 2100 | 2100 | - | 2100 | 2100 | 2100 | 2100 | 2100 | 5 | - | | | First Blow | FP psi | 1100 | 1100 | 1100 | 1000 | 1000 | 1000 | 06 | 006 | 006 | 8 | 006 | 8 | 96 | 8 | 450 | 450 | 450 | 450 | 450 | 450 | 8 | 9 | 3 | 8 | 8 | 750 | 150 | 96 | 3 | | | | Billet
Designation | TZMC-1 | 2- | ę. | TZMP-1 | 7- | -3 | 7 | -5 | 9 | L- | \$ | TZMC-4 | -5 | 9- | 1- | 80 | 6 | TZMP-9 | -10 | -11 | -12 | ; | -13 | TZMC-10 | : | -12 | -13 | 71 (176) | 17.00 | atmosphere. Next, the blocked forgings were struck with the finisher dies. The pressed and sintered part cracked and the arc melted ones held together. When the arc melted parts were restruck they fractured on one side. The fire pressure for both blows was 500 psi and the forging temperature was 2100°F. All three billets were struck in blocking and finishing using the incorrect small diameter bottom die. It would be expected that the billets would rupture with the small die especially when the finisher punch was used. The billet material was subject to extremely high shear loading at the entrance to the die due to the action of the punch and the undersize die. Most of the other failures that were noted previously were located in the flash area and at the top of the forging. All of the failures occurring in conjunction with the undersize die went well into the body of the forgings. ### B. Commercially Pure Tungsten For the most part, the tungsten closed die forging was unsuccessful. Blocking could be successfully carried out without any external signs of rupturing. All blocking of tungsten billets during this reporting period was carried out at 2600°F using a fire pressure of 1000 psi and a stroke of 8-1/2 inches. Some of the blocked forgings were sectioned and macroetched. Both intracrystalline and intercrystalline cracks were evident (Figure 19). This was found to be true in both the pressed and sintered and arc melted materials. Recrystallization of the blocked forgings made little difference in the forging characteristics of the materials. As long as the billets are subjected to compressive stress, little or no surface rupturing is observed. Once the parts are subjected to tensile or shear stresses, however, severe rupturing occurs in almost every instance. It is believed that the use of wrought billet stock made little difference in this forging program. The presence of columnar grains (Figure 20) in some of the arc melted billets were also detrimental to the forging characteristics. In the majority of cases, the tungsten forgings had many cracks whereas the TZM forgings had only one or two cracks of limited length. ### III. Micro-Examination of Forgings. Samples for micro-examination were taken from most of the forgings. All specimens were removed using an abrasive cut-off saw with copious TABLE III FORGING CONDITIONS FOR TUNGSTEN ROCKET NOZZLE INSERTS | First 3low | second Blow | second Blow | Third Blow | llow | First Blow | 3low | Second Blow | Second Blow | Phird | Phird Blow | | |------------|-------------------|---------------------------------------|--------------|----------|------------|---------|-------------|-------------|----------|------------|----------------------------------| | Temp. F | Fr psi | Temp F | FP psi | Temp F | Fr psi | 4° dme" | Fı psi | remp % | 7.0 (g. | 'emp 'F | Itt-Tall's | | 2500 | | | | | | | | | | | מוצ מ | | 2500 | | | | | | | | | | | Sottom evic and top cracked | | 2600 | | | | | | | | | | | -ottom ere ala top vracked | | 2600 | | | | | | | | | | | ottom end and top cracked | | 2600 | | _ | | | 00× | 2400 | | | | | Softom Stack in dicacle reworked | | 2600 | _ | | | | 800 | 2400 | | | | | Completely fractured | | 2600 | | _ | | | 800 | 2400 | | | | | Small crack in flush area | | 2000 | | | | | 900 | 2400 | | | | | Sottom broke off | | 2600 | | | | | 800 | 2400 | | | | | Completely fractured | | 2600 | Recrystall | Recrystallized at 2500°F for one hour | F for one he | - Inc | 1000 | 2600 | | | | | Completely fractured | | 2600 | Recrystall | Recrestallized at 2300°F for one hour | F for one ha | ınc | 800 | 2500 | | | | | Severe fracturing | | 2600 | Recrystalli | Recrystallized at 2300°F for one hour | P for one ho | <u></u> | | | | | | | Part section d | | 2000 | Recrystalli | Recrystallized at 2300°F for one hour | for one hor | <u></u> | 908 | 2500 | | | | | evere fracturing | | 2600 | Recrystalli | Recrystallized at 2300°F for one hour | for one nor | 5 | 8 | 2500 | | | . | | Severe fracturing | | 2600 | Recrystalli | Recrystallized at 2300°F for one hour | for one ho | ± . | 900 | 2500 | | | | | Severe fracturing | | 2600 | With Blocking Die | ing Die | | | | | | | 20 100 | - | Only slight edge cracking | | 2600 | With Blocking Die | ing Die | | | | | | | | . | Only slight edge cracking | | 2300 | With Blocking Die | ng Die | | | | | | | | | Only slight edge cracking | | 2600 | With Blocking Die | ng Die | | | | | | | | | Only slight edge cracking | | 2600 | With Blocking Die | ng Die | | | | | | | | | Only slight edge cracking | amounts of water for cooling. Both the tungsten and the TZM molybdenum alloy samples were etched subsequent to final polishing with a modified Murakami's Reagent (25% glycerol - 75% Murakami's Reagent). Figures 21 and 22 illustrate the intragranular type cracking noted in many of the failures. The material is forged arc melted TZM molybdenum alloy. It should be noted that the grain boundaries were very fine and did not present any obstacle to cracking. The banding that is visible was not observed in all forgings, nor was it in any of the as-received billets that were sectioned. Figure 23 is a view of the banded areas at 1000 X. In any given crystal, there are banded areas as well as non-banded areas. Specimens were removed from one of the Group I arc melted TZM forgings. The specimens were forged at 2100°F and heat treated at 2300°F and 2350°F in some recrystallization primarily around the grain boundaries for three hours resulted in some recrystallization primarily around the grain boundaries and a small amount in the center of the crystals. The pressed and sintered TZM billet forged in Group III was given a 2500°F heat treatment after forging. Only a small amount of recrystallization was observed and this was principally in the grain boundaries (Figure 27). All the forgings made from pressed and sintered billets showed very little, if any, evidence of recrystallization. ### CONCLUSIONS High energy rate closed die forging of unwrought refractory metals appears feasible providing the working stress in the part is compressive in nature. When the forging configuration is such that the principal stresses are tensile and/or shear, the forging of unwrought refractory metals is not practical. This conclusion is in conflict with the one contained in Interim Report IV in which it was stated that it would be practical to manufacture rocket nozzle inserts using unwrought arc cast materials. It is believed that the compressive working of unwrought billets prior to forging would eliminate the problem of cracking due to tensile or shear working stress. This alternative could be evaluated with the die configuration utilized in this program. The columnar grain structure found in some unwrought arc cast materials is very detrimental in the forging process. The use of extruded or rolled billets would obviate this condition. It is believed that high inclusion content and porosity in the pressed and sintered TZM molybdenum contribute to rupturing of the forgings. The use of arc cast and extruded billets should help to eliminate this problem. Figure 1 - Macroetch arc-melted tungsten billet showing equi-axed structure at one end and columnar grains on the other end. Approx. 1.5 X mag. Figure 2 - Photomicrograph of forged pressed and sintered TZM molybdenum alloy. Note inclusions. 100 X mag. Etched with modified Murakami's Reagent Figure 3 - Photomicrograph of forged pressed and sintered TZM molybdenum alloy. Note inclusions. 100 X mag. Etched with modified Murakami's Reagent Figure 4 - Photomicrograph of forged, pressed and sintered TZM molybdenum alloy illustrating area of concentrated porosity. 100 X mag. Etched with modified Murakami's Reagent. Figure 5 - Photomicrograph of forged pressed and sintered TZM molybdenum alloy. Note inclusions. 100 X mag. Etched with modified Murakami's Reagent. Figure 6 - Photomicrograph of forged pressed and sintered TZM molybdenum alloy. Note inclusions. 100 X mag. Etched with modified Murakami's Reagent. Figure 7 - Photomicrograph of forged pressed and sintered TZM molybdenum alloy. Note inclusions. 100 X mag. Etched with modified Murakami's Reagent. Figure 8 - Photomicrograph of forged, pressed and sintered TZM molybdenum alloy illustrating area of concentrated porosity. 100 X mag. Etched with modified Murakami's Reagent. Figure 9 - Photomicrograph of forged pressed and sintered TZM molybdenum alloy. Note inclusions. 100 X mag. Etched with modified Murakami's Reagent. Figure 10 - Photomicrograph of asreceived TZM pressed and sintered billet. 100 X mag. Etched with modified Murakami's Reagent. Figure 11 - Photomicrograph of asreceived tungsten pressed and sintered billet. 100 X mag. Etched with modified Murakami's Reagent. ### FORGED RATE ı ENERGY Į HIGH # TZM MOLYBDENUM NOZZLE INSERT ROCKET Figure 12 Figure 13 - Arc melted TZM billet forged into rocket nozzle insert shown in the as-forged condition. Figure 14 - Pressed and sintered TZM billet forged into rocket nozzle insert shown in the as-forged condition. Figure 15 - Macroetched section of arc melted TZM billet in blocked condition. Crack occurred upon sectioning. Figure 17 - Typical example of the type of failure experienced during the current reporting period. Material is arc melted TZM molybdenum alloy. Cracking was along grain boundaries. Figure 19 - Macroetched section of blocked tungsten forging made from arc melted billet. Note crack on left side of forging. Cracks are both intra- and trans-granular in nature. Figure 20 - Top view of forging seen in Figure 19. This forging was made from billet having columnar grain structure. Figure 21 - Example of intragranular type cracking. Material is arc melted TZM molybdenum alloy. 100 X mag. Etched with modified Murakami's Reagent. Figure 22 - Example of intragranular type cracking. Material is arc melted TZM molybdenum alloy. 100 X mag. Etched with modified Murakami's Reagent. Figure 23 - Photomicrograph of banded area in forged TZM arc melted material. 1000 X mag. Etched with modified Murakami's Reagent. Figure 24 - As-forged, Group I, arc melted TZM forging. 100 X mag. Etched with modified Murakami's Reagent. Figure 25 - As-forged, Group I, arc melted TZM forging heated at 2350°F for two hours subsequent to forging. 100 X mag. Etched with modified Murakami's Reagent. Figure 26 - As-forged, Group I, arc melted TZM forging heated at 2350°F for three hours. Small amount of recrystallization observed primarily along grain boundaries. 100 X mag. Etched with modified Murakami's Reagent. Figure 27 - Pressed and sintered TZM billet forged in Group III. Heated to 2500°F for one hour. Very small grains detected along grain boundaries. 1000 X mag. Etched with modified Murakami's Reagent. ### DISTRIBUTION LIST Contract AF 33(600)-42523 ASD (ASCRT-1) Wright-Patterson AFB, Ohio (6) ASD (ASAPT) Wright-Patterson AFB, Ohio ASD (ASRCEM-1A, Mrs. N. Ragen) Wright-Patterson AFB, Ohio (2) Aerojet-General Corporation Attn: Chief Engineer P.O. Box 298 Azusa, California Allegheny Ludlum Steel Corporation Attn: Works Manager Brackenridge, Pennsylvania Arcturus Manufacturing Corporation Attn: Chief Engineer 4301 Lincoln Boulevard Venice, California ASTIA Arlington Hall Station Arlington 12, Virginia (10) Baldwin-Lima-Hamilton Attn: Mr. George Lessie 111 Fifth Avenue New York 3, New York Bell Aerospace Corporation Attn: Manager, Production Engrg. P.O. Box 482 Fort Worth 1, Texas Bendix Utica Division Bendix Aviation Corporation Attn: Director of Engineering 211 Senard Avenue Utica, New York The Boeing Company Materials Mechanics & Structures Branch - Systems Mgmt. Office P.O. Box 3707 Seattle 24, Washington ASD (ASRCEE, Mr. J. Teres) Wright-Patterson AFB, Ohio ASD (ASRC, Dr. A. L. Lovelace) Wright-Patterson AFB, Ohio ASD (ASRCMP-4, Mr. S. Inouye) Wright-Patterson AFB, Ohio Aircraft Industries Association Attn: Mr. H. D. Moran 7660 Beverly Boulevard Los Angeles 36, California Alloyd Research Corporation Attn: Mr. Louis Mager, General Mgr. 202 Arsenal Street Watertown 72, Massachusetts Armour Research Foundation Attn: Metals Research Department 10 West 35th Street Chicago 16, Illinois Babcock & Wilcox Company Attn: Chief Metallurgist Beaver Falls, Pennsylvania Battelle Memorial Institute Defense Metals Information Center 505 King Avenue Columbus 1, Ohio Bendix Products Division Bendix Aviation Corporation Attn: Director of Engineering 401 N. Bendix Drive South Bend, Indiana Beryllium Corporation of America Attn: Mr. John D. Carr, Librarian P.O. Box 1462 Reading, Pennsylvania Buehler Corporation Attn: Works Manager 9000 Precision Drive Indianapolis 28, Indiana LYNWOOD CALIFORNIA Cameron Iron Works Attn: Manager, Special Products Div. P.O. Box 1212 Houston 1, Texas Chance Vought Corporation Attn: Chief Librarian P.O. Box 5907 Dallas, Texas General Dynamics Corporation/Pomona Attn: Chief, Mfg. Engineering P.O. Box 1011 Pomona, California General Dynamics Corporation/Convair Attn: Manufacturing Development Zone P-46 Fort Worth, Texas Curtiss-Wright Corporation Wright Aeronautical Division Attn: Manager, Metallurgy Wood Ridge, New Jersey Curtiss-Wright Corporation Metals Processing Division Attn: Chief Engineer 760 Northland Avenue P.O. Box 15 Buffalo, New York Douglas Aircraft Company, Inc. Attn: Plant Engineering Supervisor 3855 Lakewood Boulevard Long Beach 8, California Douglas Aircraft Company, Inc. Attn: Works Manager 2000 North Memorial Drive Tulsa, Oklahoma Dresser Industries, Inc. Security Engineering Division Attn: Mr. Ralph H. Hughes Vice President - Manufacturing 3400 West Illinois Dallas 11, Texas Canton Drop Forging & Mfg. Company Attn: Quality Control Manager 2100 Wilett Avenue Canton 2, Ohio The Cleveland Twist Drill Company Attn: R. D. Lesher, Development Engr. 1242 E. 59th Street Cleveland 14, Ohio General Dynamics Corporation/Convair Attn: Manufacturing Development General Office San Diego 12, California General Dynamics Corp/Astronautics Attn: Materials Research Group Mail Zone 595-20 San Diego 12, California Curtiss Division Curtiss-Wright Corporation Attn: Chief, Engineering Materials U. S. Route 46 Caldwell, New Jersey Defense Automotive Supply Center Attn: DASC-PSB, Mr. W. Sutherland 1501 Beard Street Detroit 9, Michigan Douglas Aircraft Company, Inc. Attn: Works Manager 3000 Ocean Park Boulevard Santa Monica, California Dresser Industries, Inc. Attn: Mr. George H. Pfefferle Republic National Bank Building Dallas, Texas Firth Sterling, Inc. Attn: Manager, Powder Metals Research 3113 Forbes Avenue Pittsburgh 30, Pennsylvania Ford Motor Company Aeronutronics Division Attn: Mr. R. L. Shanower 1406 Talbott Tower Dayton 2, Ohio Grumman Aircraft Engineering Corp. Attn: Manufacturing Research Coordinator Plant 12 Bethpage, Long Island, N. Y. The Hermes Corporation Attn: Mr. R. Q. Parsons, V. P. 1243 Transit Pomona, California Kropp Forge Company Attn: Ray Kropp 5301 Roosevelt Road Chicago 50, Illinois Kelsey-Hales Company Utica Division Attn: Mr. Phillip E. Munson Utica 4, New York Ladish-Pacific Attn: Mr. G. Shaffer 3321 E. Slauson Avenue Los Angeles 58, California Lear-Seigler, Inc. 1700 East Grand Avenue El Segundo, California Lockheed Aircraft Corporation California Division Attn: Director of Engineering P.O. Box 511 Burbank, California The Marquardt Corporation Attn: Mr. Gene Kline Manufacturing Engineer P.O. Box 670 Ogden, Utah The Martin Company Denver Division Attn: Materials Engineering Mail No. L-8 Denver 1, Colorado General Electric Company Alloy Studies Unit Attn: Manager, Metallurgical Engineering ARO Building 200, FPLD Cincinnati 15, Ohio Harvey Aluminum, Inc. Attn: Technical Director 19200 South Western Avenue Torrance, California Interstate Drop Forge Company 4051 North 27th Street Milwaukee 16, Wisconsin Kelsey Hayes Company Attn: Director of Research Metals Division New Hartford, New York Ladish Company Attn: Works Manager 5481 Packard Avenue Cudahy, Wisconsin Latrobe Steel Company Attn: Mr. George F. Reuss Engineering Department Latrobe, Pennsylvania Lockheed Aircraft Corporation Missile Systems Division Attn: Chief Engineer Sunnyvale, California Lycoming Division AVCO Manufacturing Corporation Attn: Chief, Manufacturing Engineering Stratford, Connecticut The Marquardt Corporation Attn: Supt. of Manufacturing 16555 Saticoy Street Van Nuys, California Materials Advisory Board Attn: Executive Director 2101 Constitution Avenue Washington, D.C. CALIFORNIA McDonnell Aircraft Corporation Attn: Chief Industrial Engineer Lambert - St. Louis Airport P.O. Box 516 St. Louis 3, Missouri National Academy of Sciences National Research Council Attn: Mary W. Brittain Secretary to Mr. Arnquist 2101 Constitution Avenue Washington 25, D.C. New York University College of Engineering Attn: Director, Research Division New York 53, N.Y. North American Aviation, Inc. Attn: Chief Metallurgist 3400 East 5th Street Columbus, Ohio Norair Division Northrop Corporation Attn: Mr. R. R. Nolan, V.P. Mfg. 1001 Broadway Hawthorne, California Pratt & Whitney Aircraft Corporation Attn: Chief Metallurgist Engineering Department East Hartford 8, Connecticut Precision Forge Company Attn: Mr. E. C. Rork 2152 Colorado Street Santa Monica, California Rocketdyne Division North American Aviation, Inc. Attn: Chief Engineer 6633 Canoga Avenue Canoga Park, California Ryan Aeronautical Company 3701 Harbor Drive San Diego 12, California The Megadyne Corporation Attn: Chief Engineer 12021 Vose Street North Hollywood, California National Bureau of Standards Mr. A. Brenner Mr. W. E. Reid Washington 25, D.C. North American Aviation, Inc. Los Angeles Division Attn: Section Head Materials International Airport Los Angeles 45, California Department of the Navy Bureau of Naval Weapons Attn: Mr. N. E. Promisel Washington 25, D. C. Pacific Forge, Inc. Attn: Walter Sebasta, V.P. & Chief Engi 10641 Etiwanda Avenue Fontana, California Pratt & Whitney Aircraft Corporation CANEL, Connecticut Operations Attn: Chief, Metallurgical & Chem. Lab. P.O. Box 611 Middletown, Connectcut Republic Aviation Corporation Attn: Director of Mfg. Research Farmingdale, Long Island, N.Y. Rohr Aircraft Corporation Attn: Vice President, Manufacturing P.O. Box 878 Chula Vista, California Solar Aircraft Company Attn: Advanced Research Department 2200 Pacific Highway San Diego 12, California Southern Research Institute Attn: Mr. E. J. Wheelaham 2000 Ninth Avenue South Birmingham 25, Alabama Steel Improvement & Forge Company 970 East 64th Street Cleveland 3, Ohio Sylvania Electric Products Corporation Attn: Manager, Metallurgy Lab. P.O. Box 59 Bayside, New York Thompson-Ramo-Wooldridge, Inc. Attn: Mr. John L. Haggerty Talbott Tower Dayton, Ohio The Warner & Swasey Company Attn: Mr. Robert T. Hook 5701 Carnegie Avenue Cleveland 3, Ohio Westinghouse Electric Corporation Attn: Materials Mfg. Department Blairsville, Pennsylvania Wyman-Gordon Company Attn: Chief Metallurgist North Grafton, Massachusetts Special Metals Attn: Chief Metallurgist New Hartford, New York Sundstrand Aviation/Denver Attn: Mr. Harry Wilson 2380 W. 70th Avenue Denver 21, Colorado Taylor Forge & Pipe Works Attn: Special Products Manager P.O. Box 485 Chicago 90, Illinois Transue & Williams Steel Forging Corp. Attn: Sales Manager Alliance, Ohio Watertown Arsenal Laboratory Attn: Physical Metallurgy Division Watertown, Massachusetts Westinghouse Electric Corporation Attn: Works Manager P.O. Box 228, AGT Division Kansas City, Missouri | Western Gear Corporation, Systems Management Division, Lynwood, California | UNCLASSIFIED | Western Gear Corporation, Systems Management Division, Lynwood, California | UNCLASSIFIED | |---|--------------|--|--------------| | HIGH ENERGY RATE FORGING DEVELOPMENT, by J. M. Palsulich 10 May 1963. 40 p. incl. illus. tables. (Proj. 7-866)(AMC TR7-866) Contract AF 33(600)-42523. | | HIGH ENERGY RATE FORGING
DEVELOPMENT, by J. M. Palsulich
10 May 1963. 40 p. incl. illus.
tables. (Proj. 7-866) (AMC TR 7-866)
Contract AF 33(600)-42523. | | | Unclassified Report | | Unclassified Report | | | Successful high energy rate forging of unwrought refractory materials is highly dependent upon the forging configuration and die design Good | UNCLASSIFIED | Successful high energy rate forging of unwrought refractory materials is highly dependent upon the forging configuration and die design, Good | UNCLASSIFIED | | forgings are possible when working stresses are compressive in nature. Tensile and shear stresses during forging generally result in fracturing of the billet if the refractory metals have received little or no plastic work Data for forging conditions and results of metallurgical examinations are presented. | UNCLASSIFIED | forgings are possible when working stresses are compressive in nature. Tensile and shear stresses during forging generally result in fracturing of the billet if the refractory metals have received little or no plastic work. Data for forging conditions and results of metallurgical examinations are presented. | UNCLASSIFIED | | | | | | | | UNCLASSIFIED | | UNCLASSIFIED | | | | | |